AGS warm snake status and field mapping Junpei Takano The warm snake is under measurement in bldg.902. #### Temperature rise Thermo graphic data @ 2700Amp. It is no problem within this temperature. #### Temperature rise This graph is the simulated data by using OPERA_3D. ## Simulated beam trajectory offset = 0deflection angle = 0 This beam trajectory is perfect! ~ depending on the energy ~ This graph shows the Field Angle. It is almost fine. ## Error study However these beam trajectories are the result of the ideal simulated model. The actual magnet has some errors. The main errors which should be considered are: B-H curve of the steel Packing factor of the laminations Dimensional errors because of the lamination pressing Deformation of the yoke Coil position error The model which is completely like the actual magnet must be simulated. ~ depending on the current ~ Current = 80% to 110% The operation current is one of the method for correcting the beam trajectory. These plots are the measured data without shims. The harmonic coil data shows 97% of the actual magnetic flux because of probe length. In actually the magnetic flux is 1.52T. The plot of the perfect model is calculated data by using OPERA_3D The simulated data was analyzed by using virtual harmonic coil on OPERA. The actual model plot is the simulated data which model include some errors. This is the beam trajectory of the actual model. The output beam has offset and deflection angle. This beam trajectory was optimized by using matrix. The result of the matrix about the current and shims are: current = 94.5% shims = 0.7 This trajectory is the output with 95% current and a shim. Magnetic flux at the center of the magnet is 1.46 Tesla. The optimized simulation data is similar to the plot of the perfect model. Next slide shows zoom up of this plots. Measurement data with 3 shims Comparing to the perfect model. The warm snake is under correctable. ## **Summary** The magnetic flux is more powerful than simulation model at full current. But the beam trajectory is under control with current and shims. Currently the magnet is measured by using integral coil probe. I heard the integral data is good. The data will be coming up soon. And I am analyzing the measured magnetic field. These slides are the latest up date data. I'll send the newest analyzed data to you. Thank you so much for taking care for me. 29.Jan.2004 Jun